

NR

Revolutionary Research . . . Relevant Results

**46th Annual NDIA
Gun & Missile Systems Conference
Non-Traditional Weapons I**

Development of a Large Caliber Naval EM Railgun

Mr. Roger Ellis / Mr. Ryan Hoffman
Office of Naval Research

Is this what you think of when you hear RAILGUN?

80 cm German Gun "Dora" circa 1942

THINK AGAIN!!

ONR Shaping S&T Investment

INP Objective

- Explore high-risk, game-changing technologies
- Provide a venue to experiment with innovative technologies to advance the capabilities of the Warfighter
- Reduce the acquisition risk of disruptive technologies and capabilities

EMRG

PLUS

SBE

FEL

INTOP

Technical Approach

- Transition investments within 4 to 8 years
- Leverage previously untapped D&I investments
- Force function on the basic and applied research community
- Move the risk from acquisition (\$B) back to S&T (\$M)
- Accept higher technological risk than FNCs
- Cultivate significant high level interest (Executive Steering Committees from SECNAV, OPNAV, SYSCOM and S&T communities)
- Useable prototype available at completion
- Deputy PMs from acquisition PEOs to facilitate transition

Primary S&T Focus Areas

- Affordability, Maintainability, and Reliability
- Information, Analysis, and Communications
- Survivability and Self Defense

Current INP Projects

- Electromagnetic Railgun
- Sea Base Enabler
- Tactical Satellites
- Persistent Littoral Undersea Surveillance
- Free Electron Laser
- Integrated Topside

Conventional Weapons

Progress in the science and technology of conventional weapons is being accelerated by the Naval and Marine Corps in Research and Development.

RESEARCH APPLICATION SYSTEM ONR

Fixed-Wing Aircraft

Includes 45 Fixed-Wing programs for the Navy and Marine Corps with various capabilities and features. The program supports research for the Fixed-Wing program in pulling the results of ONR research and development into the hands of the user.

RESEARCH APPLICATION SYSTEM ONR

Counter-Directed Energy

Includes 10 Counter-Directed Energy programs in ONR's program supporting research and development in counter-directed energy, including research in counter-directed energy, including research in counter-directed energy, including research in counter-directed energy.

RESEARCH APPLICATION SYSTEM ONR

Unmanned Systems

Includes 10 Unmanned Systems programs in ONR's program supporting research and development in unmanned systems, including research in unmanned systems, including research in unmanned systems, including research in unmanned systems.

RESEARCH APPLICATION SYSTEM ONR

Rotary Wing Aircraft

Includes 10 Rotary Wing programs in ONR's program supporting research and development in rotary wing aircraft, including research in rotary wing aircraft, including research in rotary wing aircraft, including research in rotary wing aircraft.

RESEARCH APPLICATION SYSTEM ONR

Directed Energy

Includes 10 Directed Energy programs in ONR's program supporting research and development in directed energy, including research in directed energy, including research in directed energy, including research in directed energy.

RESEARCH APPLICATION SYSTEM ONR

Electromagnetic Weapons

Includes 10 Electromagnetic Weapons programs in ONR's program supporting research and development in electromagnetic weapons, including research in electromagnetic weapons, including research in electromagnetic weapons, including research in electromagnetic weapons.

RESEARCH APPLICATION SYSTEM ONR

Naval Air Warfare
and Weapons
Code 35

How Railgun Works

Operating Principle

$$\text{Lorentz Force} = \text{Current } (J) \times \text{Magnetic Field } (B)$$

$$\text{Lorentz Force} = \frac{1}{2} \text{Inductance Gradient } (L') * \text{Current } (I)^2$$

Cross-Section

What's Non-Traditional About Naval Railgun

- **Electrical energy vs. chemical propellants for projectile launch**
 - Enables variable velocity
 - Optimized in-bore acceleration profile
- **Non-electrical conducting barrel structure**
- **Greater launch velocities than conventional (2.5km/sec)**
- **Greater ranges (200+nm)**
- **Enables non-round bore geometries**
- **Ballistic trajectory with guided projectile correction**
 - Endo-exo-endo
 - Aerodynamic profile
- **Kinetic energy kill through dispensed fragments**
variable height of burst
- **Enables greater ship platform modularity**

Railgun Operational Impact

- **Wide Area Coverage**
 - Increased speed to target
 - 200+ NM
- **Accelerates operational tempo**
 - Faster attrition of enemy personnel and equipment
 - Operation timeline shifts left
- **Reduces Cost per Kill**
 - Lower Unit Cost
 - Lower handling cost
- **Enhances Safety**
 - No risk of sympathetic detonation
 - Simplified storage, transportation and replenishment
 - Reduced collateral damage
 - No unexploded ordnance on battlefield
- **Reduces Logistics**
 - Eliminates gun powder trail
 - Deep magazines

- **Multi-Mission Capability**
 - **Surface Warfare**
 - **Missile Defense**
 - **Long Range Fires**
 - **Direct Fire**
 - **ASuW**

Multi-Mission Capable for Offense and Defense

EM Railgun INP Phase I

Progress FY05 – FY11

Lab Launcher

GA Med-Cal Blitzer (IRAD)

Rep-Rate Test Bed

BAE 5M Prototype

Dispense Test

- Muzzle energy:
 - From 6MJ to 32MJ
- Bore Life
 - From 10s to 100s
 - Multiple configurations & materials
- Industry Launcher Prototypes
 - From concept to hardware
- Pulsed power
 - From single shot
 - To multi-shot capable design
- Projectile
 - From slugs & sand catch
 - To instrumented and dispensing flight bodies on open range
- Mission
 - From Land Attack
 - To Multi-Mission Initiative

Advanced Containment Launchers

The industry developed Advanced Containment Launchers (ACLs) detailed designs are competition sensitive and each include unique materials, however they both share the following attributes:

- Advanced composite containment designs
- Advanced insulator materials

GENERAL ATOMICS

- Subscale ACL launcher ('Blitzer') built by GA to provide risk reduction. Multiple test series have been completed at Dugway Proving Grounds (DPG), Utah
 - Full-scale 10-meter ACL in production
 - GA 10-meter ACL scheduled to be delivered to the Electromagnetic Launch Facility (EMLF) at NSWC Dahlgren and complete testing during the 1st quarter of FY2012

GA 10-meter ACL

'Blitzer' Testing at DPG

BAE SYSTEMS

BAE 10-meter ACL

5-meter ACL Testing at EMLF

- 5-meter version of 10-meter ACL recently tested at EMLF (1/2011) with full-scale bore (cross-section), breech, muzzle and mount.
 - Full-length ACL in production.
- BAE 10-meter ACL scheduled to be delivered to the Electromagnetic Launch Facility (EMLF) at NSWC Dahlgren and complete testing during the 4th quarter of FY2011

**Distribution A:
Approved for Public Release
Distribution is Unlimited**

**Distribution Statement A:
Approved for Public Release.
Distribution is Unlimited.**

EM Railgun INP Phase II

INP II Focused on Rep-Rate and Thermal Management

Railgun INP Contact Information

Mr. Roger Ellis (Program Manager)

Office of Naval Research (Code 352)

875 N. Randolph Street

Arlington, VA 22203

703.696.9504

roger.ellis@navy.mil

CDR Michael Ziv (Deputy PM)

Naval Sea Systems Command

Directed Energy / Electric Weapons (PMS-405)

1333 Isaac Hull Ave SE

Washington Navy Yard

Washington, DC 20376-5013

Phone: (202)781-3975 Cell: (202)306-0976

michael.ziv@navy.mil